SETO CSP Program Summit 2019 # Desalination by Membrane Distillation (MD) using Ceramic Membranes Jeffrey McCutcheon, Executive Director, Fraunhofer Center for Energy Innovation #### **An International Collaboration** Fraunhofer USA Center for Energy Innovation (Lead) Jeffrey McCutcheon PI Marcus Weyd Co-PI Fraunhofer Institute for Ceramic Technologies and Systems (IKTS) Fraunhofer Institute for Solar Energy Systems (ISE) Joachim Koschikowski Co-Pl Novel Membrane Technology #### **Membrane Distillation** #### **Direct Contact MD (DCMD)** A cold downstream solution condenses vapors crossing the membrane #### Air Gap MD (AGMD) A cold condensing surface is placed some distance from the membrane on the downstream side of the membrane #### Vacuum MD (VMD) A vacuum draws vapor across the membrane where it is condensed downstream ## **Necessary Membrane Properties** - High porosity (to allow vapor flow) - Hydrophobicity (to prevent wetting) - Resiliency under thermal and chemical conditions (to prevent failure and allow cleaning) ## **Why Ceramic Membranes** - Ceramic membranes offer unprecedented chemical and thermal resiliency - Still retain control of pore size and architecture - May enable use of hot wastewaters directly #### **Objective** - We will develop the first ceramic-based MD membrane for use in challenging thermal and chemical environments. - We will establish relationships between MD performance and ceramic membrane properties (pore size, material) - We will design and build these membranes in manufacturable form factors and develop models to predict their performance to aid in element and module design #### **Early Results: Characterization of Membranes** - Liquid Entry Pressure (LEP) testing quantifies the membrane's resistance to wetting - Results show that membranes of varying pore size and PFAS coating levels resist wetting pressure of at least 2 bar - Holds true for several relevant feed compositions | Pore Size [nm] | LEP [bar] | PFAS Coating [%] | |----------------|-----------|------------------| | 100 | 5.1 | 1 | | 250 | 3.95 | 1 | | 400 | 2.1 | 1 | | 250 | 2.3 | 0.5 | | 250 | 4.1 | 2 | | Feed Composition | LEP [bar] | |--|-----------| | Demineralized Water at 20 °C | 4 | | 3 Mol NaCl/kg H ₂ O at 20 °C | 4.4 | | Demineralized Water at 60 °C | 4.1 | | 2 g PEG1000/kg H ₂ O at 20 °C | 2.4 | # **Testing of MD Performance** Test Rig for Lab-scale Elements Membrane distillation module ## **Early Results: DCDM Performance** Condensing fluid temperature 20C Crossflow velocity 30cm/s Single channel 7mm ID tube (10mm OD) ## **Early Results: DCDM Performance** | [min] | Flux
[kg/m²h] | electr. Conductivity Coolant [μS/cm] | |-------|------------------|--------------------------------------| | 0 | - | | | 30 | 5.451 | 12.5 | | 60 | 5.105 | 12.5 | | 90 | 5.355 | 12.6 | | 120 | 5.489 | 12.1 | | 150 | 5.585 | 12.3 | | 180 | 5.393 | 12 | | 210 | 5.374 | 12 | | 240 | 5.317 | 11.9 | | 270 | 5.355 | 11.6 | | 300 | 5.317 | 10.9 | | 330 | 5.298 | 11.1 | | 360 | 5.489 | 11 | | 390 | 5.662 | 10.8 | - Conductivity of downstream solution measured - No increase in conductivity indicates near perfect selectivity for up to 6 hours of continuous operation - Decrease in conductivity over time caused by dilution of the receiving solution ## **Summary** - We have successfully synthesized a ceramic-based MD membrane that resists wetting - This membrane has shown reasonable performance in DCMD mode with reasonable flux and exceptional selectivity - We will continue to explore the impacts of membrane material and pore size on MD performance as we begin to design multi-channeled membranes for larger scale element and module design